Using Flow Charts to Visualize the Decision Process in Space Weather Forecasting Myo Thu Ya Aung¹, Tun Myat¹, Yihua Zheng², M.Leila Mays^{2, 3}, Chigomezyo Ngwira², M. Chantale Damas¹ # ¹Queensborough Community College (City University of New York) ² Community Coordinated Modeling Center, NASA Goddard Space Flight Center ³Department of Physics, Catholic University of America #### Abstract Our society today relies heavily on technological systems such as satellites, navigation systems, power grids, and aviation. These systems are very sensitive to space weather disturbances. When Earth-directed space weather driven by the Sun arrives at the Earth, it causes changes to the Earth's radiation environment and the magnetosphere. Solar Energetic Particles from the sun can endanger life in outer space, and geomagnetic storms can severely impact critical infrastructure near and on Earth, such as the power grids and satellites. These adverse effects can be lessened through the early warnings sent by space weather forecasters. A space weather forecaster's duty is to send advanced notifications to tech industries and NASA missions so that they can take extra measures for protection. Decisions are made by following certain steps and processes from the time an event occurs at the Sun, all the way to the impact locations. These decision making processes are complex, thus a flow chart is created to help forecasters visualize the decision making processes. This flowchart provides basic knowledge of space weather and can be used to train future space weather forecasters. The flowchart is also a great reference for people who are already familiar with space weather. ### Forecasting Methodology Space weather forecasters measure and analyze space weather events using various tools and models developed at the Community Coordinated Modeling Center (CCMC - http://ccmc.gsfc.nasa.gov/) such as: - iSWA (iNtegrated Space Weather Analysis System) allows forecasters to observe various graphs and models (called cygnets). (http://iswa.gsfc.nasa.gov/) SWPC CAT and StereoCAT (CME Analysis Tools) - measures parameters of - Coronal Mass Ejections (CMEs) to be entered into simulations. - WSA-ENLIL+Cone Models CMEs and predicts impacts at various locations. Warnings and notifications are then sent through Space Weather Database of Notification, Knowledge, Information (DONKI - https://kauai.ccmc.gsfc.nasa.gov/DONKI/) ## Space Weather Impacts - Solar Flares can produce strong X-rays that block high-frequency radio waves (Radio Blackout Storm). - Strong Solar Flares and CMEs can produce Solar Energetic Particles (SEPs) that can endanger life in outer space and can penetrate satellite electronics, causing electrical failures. - High Speed Streams and CMEs can produce magnetic reconnection that can cause Geomagnetic Storms and Radiation Belt Enhancements. - Geomagnetic Storms cause Satellite Drag that can affect spacecrafts at low Earth Orbits, Data scintillations, Power Grid failures and Aurora. - Radiation Belt Enhancements can cause internal charging that may damage satellites. #### Conclusion Space Weather is increasingly important for today's society. We rely heavily on high-tech systems that are easily disturbed and damaged by space weather. It is important to train next generation of space weather forecasters, who will develop forecasting procedures and sophisticated models that will ultimately enable them to predict solar storms accurately. This flowchart can play a role in training them. Also as we approach the space exploration era, space weather forecasting is necessity for the safety of astronauts. #### References Figures 1 - 4: iSWA (http://iswa.gsfc.nasa.gov/iswa/iSWA.html) Figure 5: (https://kauai.ccmc.gsfc.nasa.gov/DONKI/) SWRC (http://swrc.gsfc.nasa.gov/main/) SWPC (http://www.swpc.noaa.gov/impacts) CCMC (http://ccmc.gsfc.nasa.gov/) ## Acknowledgements This project is supported by the CUNY Research Scholars Program & National Science Foundation Geosciences Directorate under NSF Award Number DES-1446704 & NSF award AGS-1359293 REU.A special thank to: NASA GSFC Community Coordinated Modeling Center(CCMC); Yihua Zheng, M.Leila Mays, Chigomezyo Ngwira and M. Chantale Damas for their mentorship. Also special thanks to Anna Chulaki and Alexandra Wold for their guidance. #### Contact Info & Download Link Myo Thu Ya Aung: aungtymason@gmail.com Tun Myat: tunmyat.bryan@gmail.com Flowchart download link: (https://goo.gl/94pTYn) ### X4.9 Solar Flare Event Solar flares are intense brightening events on the surface of the Sun with different intensities and durations. Flares are classified by X-ray flux and detected using the GOES Primary X-ray Flux 10^-4 X (eXtreme) 10^-5 M (Moderate 10^-6 C (Common) 10^-7 B (Background) Flares classified by X-ray flux, with X being highest and corresponding to a flux of greater than Increased X-ray flux is an indication of a possible solar flare that may also be generating energetic particles leading to a solar energetic particle event (SEP). As a general rule of thumb space weather forecaster use M5.0 as threshold for sending a warning notification. Check SDO Al 131, 171, 193 & 3 SDO/AIA images from iSWA are used to look for flares. images show different wavelengths o light in angstroms. Different wavelengths show different temperatures and therefore different regions of the Sun. The temperatures vary from 4000 Kelvin to 10 million Figure 4: Magnetic Magnetic connectivity solarscape viewer used to identify the exact location of flares and active regions. Active Region: #11990 Lat: -15 Lon: -76.5 Radius: 1. Mag Class: Alpha NOAA Generated: 2014-02-25 Distance to Earth: 118.04 Distance to Mars: 154.52 Distance to Mercury: 118.04 Distance to Venus: 119.18 Connectivity Solarscape Viewer showing the 2014-02-25T00:59Z X-class flare at active region 11990 with Latitude -15 and Longitude -76.5 on background Adding event into Space Weather Database of Notification, Knowledge, Information. (DONKI) DONKI is used to send space weather notifications.